Parkinson's Disease Research and Education Center & EES Movement Disorder Series Audioconference March 8, 2012

Mood Disorders in Parkinson's Disease: What's New?

Laura Marsh, MD

Executive Director, Mental Health Care Line
Michael E. DeBakey Veterans Affairs Medical Center
Professor, The Menninger Department of Psychiatry
and The Department of Neurology
Baylor College of Medicine

Disclosures

Research Support

National Institutes of Health: R01-MH 069666, Dystonia Foundation American Psychiatric Association

> 2 years: NIH: P50 NS 58377, Boehringer Ingelheim GmbH, Forest Research Institute, Eli Lilly, Michael J. Fox Foundation

Consultancies (> 2 years)

Acadia Pharmaceutical, Boehringer Ingelheim GmbH, Merck Serono, Ovation

Royalties

Taylor & Francis/Informa

Approved/Unapproved Uses

This presentation may discuss use of medications that do not have FDA approval for treatment of psychiatric aspects of PD

Parkinson's Disease and Depression

@ UFS, Inc.

Learning Objectives

- 1. Describe the occurrence of depressive phenomena at different stages of PD
- Recognize the features of depression in PD patients (and PD in depression)
- 3. Discuss treatment strategies for patients with PD and depression

Case History

- 86 yo WWF, deceased sec NSC met. Lung ca-2009
- Prior National Table Tennis Champ-Senior Division
- Onset Major Depressive Episode age 69
 - Recurrent episodes of depression
- Diagnosed with PD age 72 with dragging foot x 3 years, left hand tremor x 6 months
- Onset Generalized Anxiety Disorder age 80
- Cognitive changes age 80, decline age 82
- Intermittent Visual Hallucinations age 81
- Imbalance age 83

Case History

Outline

I. PD Overview

II. Impact of depression on PD Phenotype

III. Recognition of depression in PD

III. Treatment

PD Overview

Parkinson's Disease

- Affects ~ 1 million Americans, ~ 0.3% general population
 - ~ 1% of the population over age 50
 - $\sim 2.5\% > 70 \text{ years}; \sim 4\% > 80 \text{ years}$
- All races, ethnicities
- Affects Men > Women
- Estimated Direct Costs (2004) \$34 Billion/Year

Motor Features of PD

Classic Motor Triad

- Tremor
- Rigidity
- Bradykinesia/Akinesia

- Gait and Postural Disturbances
 - Dragging, Shuffling, Start Hesitation, Festination
 - Later loss of righting reflexes, Unsteadiness, Imbalance
- Absence of Parkinson-Plus Features
- Motor signs ≠ Disability ≠ Psychological distress

Traditional View of Course of PD

Pre-PD Psychopathology Risk factor or early symptom of PD?

Gonera et al., 1997

- 4-8 year prodrome before PD diagnosis Increased mood and anxiety symptoms
- Shiba et al., 2000
 - Up to 20 years before motor signs anxiety dos (OR=2.2)
 - Up to 5 years before motor signs depressive dòs (OR=1.9)
- Weisskopf et al., 2002
 - 12-year follow-up of 35,000 men
 - Relative risk of developing PD (1.5-1.6) High anxiety and anxiolytic use

Onset of depression is not related to disease stage or disability

Ishihara and Brayne 2006 (review)

- On average, affective diagnoses precede PD by 4 to 6 years
 RR 3.13 (1.95-5.01) Schuurman et al 2002
 RR 2.4 (1.72-2.93) Nilsson et al 2001

- RR 2.40 (2.10-2.70) Leentjens et al 2003

Initial Symptoms of PD (n=183)

Symptom	#
Tremor	129 (70%)
Gait disturbance	21
Stiffness	18
Slowness	18
Muscle pain, cramps, aching	15
Loss of dexterity	14
Handwriting disturbance	9
Depression, nervousness	8
Speech disturbance	7
General fatigue, muscle weakness	5
Drooling	3
Loss of arm swing	3
Facial masking	<mark>3</mark> Yahr,

1967

Increased rates of Depression in Early PD [DATATOP Study (Uc et al., 2009)]

Annual incidence rate = 1.4% (1.0-1.8)
Time to Depression, based on HAM-D Score = 4.9 2.7 years

Depressive Symptoms Associated With Initiation of Motor Treatment

NET-PD Study/Neuroprotective Treatment Trials

n=413 early untreated PD

- Depressive symptoms GDS-15>5
- 27.6% + Depression screen over ~ 15 months
- 40% Depression cases left untreated
- Depressive symptoms predicted
 - Increased ADLS (p<0.0002)
 - Increased need for symptomatic PD therapy (HR=1.86; 95% CI 1.29-2.68)

Course of Depression NET-PD Study/Neuroprotective Treatment Trials

- Depressive Symptoms remained mild
- 47% remission within 6 months
- Mild depressive symptoms predicted
 - Development of more severe symptoms (RR=6.16 [95%CI 2.14.17.73])
- Sx severity, older age, longer PD duration predicted failure to remit (HR0.83-0.92)

Neuropsychiatric features have greatest impact on quality of life.

Clinical features associated with significantly impaired PDQL (quality of life) scores

p Value
<0.001
<0.001
< 0.05
<0.001
<0.001
<0.001
< 0.01

Schrag et al, JNNP, 2000

Neuropsychiatric Features – Most disabling over Disease Course

<u>Sydney Multi-center Study – 15-year Follow-up</u>

- n=149, 52 surviving (71 ± 8; 55-86 years)
- Most disabling long term symptoms
 - Cognitive decline 84%
 - Dementia 48%, MCI 36%
 - Hallucinations 50%
 - Depression 39%

Treatment Options in PD

- Levodopa/carbidopa
- Dopamine agonists
 - Bromocriptine
 - Pergolide
 - Pramipexole
 - Ropinirole
 - Rotigotine
- MAO-B inhibitors
 - Rasagiline
 - Selegiline

- Other
 - Anticholinergics
 - Amantadine
 - Benztropine
 - Trihexyphenidyl
- Nonpharmacologic
 - Exercise/PT
 - Acupuncture
 - Deep Brain Stimulation
 - Pallidotomy
 - Other

Antiparkinsonian Medications: Adverse Effects

- Neuropsychiatric
 - Mood Changes
 - Psychosis
 - Confusion/delirium
 - Disinhibition, gambling, hypersexuality

Antiparkinsonian Medications: Fluctuating Effects

Motor

- Loss of efficacy
- End of dose deterioration/On-off phenomena
- Dose-limiting side effects
 - Hyperkinesia/Dyskinesias
 - Dystonias
- Concomitant fluctuating psychiatric & cognitive symptoms

Nonmotor Fluctuations

Dysautonomic

 Drenching sweats, hot sensation, flushing, dry mouth, dyspnea, dysphagia, constipation, distal cold sensations, excessive salivation, urinary urgency, visual complaints, palpitations, bloating, abdominal pain, chest pain

Cognitive/Psychiatric

- Slowed thinking, mental hyperactivity, impaired memory, mental emptiness
- Off-Anxiety (81%), Off-depression (63%), On-hypomania (24%), irritability, psychosis

Sensory/Vegetative

Fatigue, akathisia, tightening sensations, tingling, pain

Levodopa-related Fluctuations

Neuropathology of Parkinson's Disease

A Dopamine Deficiency Disease

- Substantia Nigra pars compacta Neuronal Loss
- Substantia Nigra Lewy bodies

Neuropathology of PD

Affects multiple dopaminergic systems

Figure 1 - Frontal-striatal connections.

DL: dorsolateral; DM: dorsomedial; VL: ventrolateral;

VA: ventroanterior; VM: ventromedial.

Cortico-striatal-Thalamic Circuits: Motor, Reinforcement, Higher Order Processing

Mesostriatal, Mesolimbic, Mesocortical Dopaminergic Systems

Non-dopaminergic Neuropathology

Cognitive changes in Parkinson's disease may result from: 1) degeneration of neural systems (nigrostriatal and mesocortical dopaminergic systems; cholinergic, noradrenergic, serotoninergic systems); 2) cortical lesions (intracytoplasmic Lewy bodies, Alzheimer's like neural changes); and/or 3) their interaction.

Neuronal loss

- Locus Coeruleus NE
- Midbrain raphe 5HT
- Nucleus basalis Ach

Lewy Body Pathology

Alzheimer-type Changes

PD Non-Motor Symptom Complex

Neuropsychiatric Symptoms

Mood disturbances
Depression, anxiety, apathy
Psychosis
Hallucinations, delusions
Behavioral changes
Impulsive, repetitive
Cognitive Changes
Selective deficits, Dementia

Sleep Disorders

Restless Legs
Periodic Limb Movements
REM Sleep Behavior Disorder
Non-REM Sleep Mvt Disorders
Insomnia, EDS, Vivid Dreams
Sleep-disordered breathing

Autonomic Symptoms

Bladder DOs-Urgency, Nocturia, Frequency

Sweating

Orthostasis

Sexual Dysfunction

Dry eyes

GI-drooling, ageusia, dysphagia, reflux, Constipation, Incontinence

Other symptoms

Sensory – Pain, paresthesias,

Olfactory changes

Fatigue

Seborrhea

Blurred Vision, Diplopia

Chaudhuri KR, Lancet Neurology, 2006

Early Non-motor features correspond to earliest signs of pathology, e.g., Braak's 6-stages

Stage 1

Lesions in the dorsal IX/X motor nucleus and/or intermediate

N=21; medulla oblongata	reticular zone
Stage 2 N=13; medulla oblongata and pontine tegmentum	Pathology of stage 1 plus lesions in caudal raphe nuclei, gigantocellular reticular nucleus, and coeruleus-subcoeruleus complex
Stage 3 N=24; midbrain	Pathology of stage 2 plus midbrain lesions, in particular in the pars compacta of the substantia nigra
Stage 4 N=24; basal prosencephalon and mesocortex	Pathology of stage 3 plus prosencephalic lesions. Cortical involvement is confined to the temporal mesocortex (transentorhinal region) and allocortex (CA2-plexus). The neocortex is unaffected
Stage 5 N=17; neocortex	Pathology of stage 4 plus lesions in high order sensory association areas of the neocortex and prefrontal neocortex
Stage 6 N=11; neocortex	Pathology of stage 5 plus lesions in first order sensory association areas of the neocortex and premotor areas, occasionally mild changes in primary sensory areas and the primary motor field

Prevalence of depressive disturbances in PD

Wide Range of Psychiatric Symptoms

Range of Psychiatric Diagnoses in PD

(MOOD-PD Study, n=250)

Depressive Disorders in PD

- Epidemiology
 - ~40% prevalence (range 3% 90%)
 - Clinically significant depressive symptoms 35%
 - Anxiety disorders are a common co-morbidity
 - Rates of recurrence or treatment resistance unclear

There is a range of depressive diagnoses

But even worse ...

Symptomatic Depression Worsens Physical ADLs in PD (n=136)

Group differences in Physical ADLs (NWDS) at baseline and 2-year intervals

Marsh et al, 2007

PD Subjects (Baseline)

Age=67.1 (10.5) yrs; PD Duration=9.4 (6.9)yrs Symptomatic Depression (SD), n=36 Remitted Depression (RD), n=12 Not Depressed (ND), n=88 At any assessment point, subjects with a symptomatic depressive disorder have greater disability, averaging 3.8 points lower on the NWDS score. (GEE Regression: SD vs ND, B=-3.8, p<.001)

PD Phenotype is Influenced by Depression

- Associated with increased
- Motor deficits
- Cognitive impairment
- Disability
- Caregiver burden
- Economic Strain
- Concurrent psychiatric conditions
- Depression is not related to disease stage or disability
 - Before motor signs
 - Early or late in PD Course

Yet, despite that ...

Under-recognition of Depressive Symptoms

Depressive disorders are unrecognized or undertreated

Duration major depressive episode (n=86) = 182.4 (218.8) weeks Range 2-1612 weeks. Median 104 weeks.

Depressive Disorders

- Under-recognized ...
 - ~ 75% missed diagnoses (Shulman, 2002)
 - ~ 65% missed diagnoses (Weintraub 2004)
- Under-treated ...
 - 94% untreated (Meara 1999)
 - 45% under-treated (Weintraub 2004)
- Mis-treated?
 - Medicare Claims for PD patients (n=10,445)
 - 45.2 % Treated with antidepressant medication (Orsini, 2004)

Recognition of Depression in PD

PD-Depression: Barriers to Recognition

- Motor symptoms
 - Define the disease
 - Primary focus of care/interest
 - Mask psychiatric changes
- Depressive symptoms
 - Regarded as 'understandable' reactions
 - Need to be monitored
 - Occur with other mood disorders
 - Stigma
 - Don't ask, don't tell

How to Detect Depression in PD Problem of Overlapping Features

Major Depression

Parkinson's Disease

Motor Psychomotor Retardation

+ Stooped Posture Restricted/sad affect **Agitation**

Bradykinesia Stooped Posture Masked Facies

Tremor

Cognitive

Impaired Memory Impaired Concentration

Vegetative

Decreased Energy Fatigue

Sleep/Appetite changes

Physical Complaints Sexual, GI, muscle tension

Depression

- An emotion characterized by sad and unhappy feelings
- A normal psychological reaction, especially to loss

- A loosely used term
 - Frustration, anger, disgust, anxiety, overwhelmed, apathetic, tired

Depressive Disorder

- A psychiatric (medical) condition
- An abnormal and persistent mental state
- Accompanied by physical and mental changes
- Affects function and causes significant distress

DSM Criteria helpful, but Depressive Disorders have Distinct Emotional Features

- A pervasive change in Mood
 - Persistent sadness
 - Decreased interest and enjoyment, anhedonia
 - Pessimism, hopelessness
 - Negative ruminations
 - Inappropriate guilt
 - Negative view of sense of self
 - Morbid and/or suicidal thoughts
 - Feeling overwhelmed, anxious, unable to cope
 - Irritability

Symptoms of Depressive Disorder Vary

- n=52 PD, Baseline symptoms before treatment for Major Depression (Dobkin 2010)
 - >75% depressed mood, guilt, middle insomnia, early awakening, lack of interest, psychic anxiety, fatigue, low sexual interest
 - <50% suicidal thinking, early insomnia, poor appetite, loss of weight
- n=58 PD, not depressed
 - Subjective performance of cognition related to mood and not objective performance (Marino 2009)

Depressive Symptom Rating Scales

Clinician-rated

Hamilton Depression Rating Scale Montgomery-Asberg Depression Rating Scale Cornell scale for Depression in Dementia

Self-rated

- Beck Depression Inventory
- Hospital Anxiety and Depression Scale
- Geriatric Depression Scale
- CES-D
- Zung Depression Rating Scale

Schrag et al. 2008; Williams 2010

*Inclusive Rating Approach Recommended

Methods of Optimal Depression Detection-PD (MOOD-PD) Sample

	Overall Depressive Disorder Prevalence					
Depression - Symptomatic	mptomatic 93 (40.6%) 95% CI: 34.2%-47.3%					
Major Depression	78 (34.1%) 95% CI: 27.9%-40.6%					
Non-Major Depression	15 (6.6%) 9	5% CI: 2.7%-9.0%				
Depression - Remitted	12 (5.2%) 95% CI: 2.7%-9.0%					
	No Active Depressive Disorder (n=136)	Active Depressive Disorder (n=93)	p-value			
Age	66.1 (10.0)	66.0 (10.8)	<0.951			
Sex	93 M (68%)	60 M 65%)	< 0.542			
Education	16.5 (3.1)	15.6 (2.6)	< 0.025			
PD Symptom Duration	8.4 (6.7)	8.7 (6.2)	<0.721			
H&Y Stage	I-21 ; I½-7; II-61; II½-27 III-13; IV-5; V-2	I-10; I½-0;II-43;II½-18; III-18; IV-3;V-1	<0.137			
UPDRS-Motor	15.9 (9.9) (n=133)	21.6 (12.0) (n=89)	<0.001			
MMSE	28.7 (1.3)	27.9 (1.8)	<0.001			

MOOD-PD Depression Rating Scale Scores

Scale	No Active Depressive Disorder (n=136)	Active Depressive Disorder (n=93)	p-value
BDI-II	6.5 (5.2)	14.7 (7.4)	<0.001
CESD-R	9.3 (10.1)	22.1 (15.1)	<0.001
GDS-30	5.8 (5.2)	13.7 (6.8)	<0.001
IDS-SR	13.3 (8.0)	24.8 (10.1)	<0.001
PHQ-9	3.8 (3.8)	8.9 (5.2)	<0.001
UPDRS-Depression	0.2 (0.5)	1.0 (0.9)	<0.001
HAM-D-17	4.5 (3.2)	11.1 (5.2)	<0.001

Mean (SD)

Most Depression Scales have Adequate Psychometric Properties in PD Samples

MOOD-PD and Comparison Studies

Measure	AUC	α	Cut-off Score†	Sensitivity	Specificity	PPV	NPV
BDI-II	0.85	0.90	≥7	0.95	0.60	0.62	0.94
CESD-R	0.79	0.92	≥12	0.72	0.70	0.62	0.79
GDS-30	0.83	0.92	≥10	0.72	0.82	0.73	0.81
Ertan 2005	0.89		≥14	0.78	0.85	0.84	0.79
McDonald 2006	0.86		≥10	0.81	0.84	0.58	0.94
IDS-SR	0.83	0.88	≥14	0.90	0.60	0.61	0.90
PHQ-9	0.81	0.85	≥6	0.66	0.80	0.69	0.77
UPDRS-Depression	0.75	N/A	≥1	0.70	0.77	0.68	0.79
Starkstein 2007	0.79	N/A	≥2	0.66	0.81	0.81	0.66
HAM-D-17	0.86	0.77	≥7	0.77	0.76	0.69	0.83
‡Leentjens 2000	0.95		≥14	0.88	0.89	0.74	0.96
McDonald 2006	N/A		≥13	0.81	0.82	0.58	0.93
IDS-C	0.88	0.86	≥12	0.81	0.79	0.73	0.86
MADRS	0.88	0.83	≥8	0.74	0.88	0.81	0.83
‡Leentjens 2000	0.90		≥15	0.88	0.89	0.74	0.96
Silberman 2006	0.84		≥8	0.72	0.82	0.72	0.82
†The cut-off point that maximized the sum of sensitivity and specificity are presented for comparison to other							

Williams in press

studies, not as a recommendation for a cut-off score to be used in clinical practice.

Symptoms Assessed in Different Rating Scales

Instrument	Ham-D	BDI-I	CESDR	PHQ9	GDS
Dysphoria	X	X	X	Х	Х
Anhedonia	X	X	X	X	x
Weight/Appetite Changes	X	X	X	X	
Sleep Disturbance	X	X	X	X	
Psychomotor Retardation	X		X	X	
Fatigue		X	X	X	X
Worthlessness/Guilt	x	X	X	X	X
Bradyphrenia		?	X	X	X
Suicide/Death	X	X	X	X	
# DSM Criteria	7	7	9	9	5
# Somatic Sx	3	3	4	4	1

DSM Depressive Criteria: <u>Sad mood, Anhedonia/Interest,</u> Appetite, Sleep, Agitation/Retardation, Energy, <u>Self-attitude/guilt,</u> Cognitive, <u>Suicidality</u>

Fluctuating Mood States Motor and "Non-motor" Fluctuations

Anxiety Disorders

Clinical Features

- 25-40% prevalence
- Onset may precede PD
- Often accompany depressive disorders
- Not an understandable reaction to motor symptoms

Types

Panic Disorder, Generalized Anxiety, Phobias,
 Wearing-off anxiety/panic

Apathy

Prevalence

- ~ 30% as a feature of a depressive disorder
- ~ 10% as an independent disorder

Clinical features

- Loss of motivation
- Emotional indifference
- Reduced goal-directed activities
- Patients with primary apathy do NOT complain

Emotionalism/Pathological Crying

Prevalence

- **40-50%**
- Associated with Depressive Disorders,
 Delirium, Benzodiazapines

Clinical Features

- Heightened, excessive sentimentality/tear
- Inappropriate, unmotivated, involuntary
- Precipitated by a variety of emotions
- Social embarrassment/Phobic avoidance

Co-morbidities drive complexity in the Assessment and Management of Psychopathology in PD

Treatment of Depression

Psychiatric Treatment

- Targeted and individualized approach
- Adjust/Optimize anti-parkinsonian regimen
- Treat medical conditions/delirium
- Use specific psychiatric medications
 - Anti-depressants
 - Sleep medicines
 - Anti-anxiety medicines
 - Anti-psychotics

Use Non-pharmacologic Treatments

- Education
 - Psychiatric aspects of PD
 - Coping strategies
 - Caregiver issues
- Psychotherapy
 - Counseling/problem-solving
 - Supportive, directive, insight-oriented, grief counseling, Cognitive-behavioral therapy
 - Caregiver support
- Rehabilitative therapies
 - Occupational, Physical, Speech Therapies
 - Exercise/Exercise classes/Personal trainers
 - Relaxation training
- Social Supports
 - Socialization, Support groups, Home care

Cognitive Behavior Treatment

(CBI) Irials for Mood Dos in PD Armento M, In preparation							
	n	Dx	Sessions	Outcome	RCT?		
Dobkin 2006	3	MDD	12-14	Min Δ Anxiety	Case Series		
Dobkin 2007	15	MDD	10-14	Trend ↓ anxiety	Pilot study		
Dobkin in press		MDD	10-14	↓ Depression	Yes		
Dreisig 1999	79	Depression	6	Impr Anx	1 month		
Feeney 2005	4	Depr/Anxiety	8 group	No Δ Anxiety	Pilot		
Macht 2007	3	Depr, Social anxiety, freezing	12-18 months	↓ anxiety	Case series		

on

Anxiety/Depressi 9 (8 on phone) ↓ anxiety (BAI) Veazey 2009 Yes-CBT vs 14

Support grp

Components of Various CBT Trials in PD Patients

Basic CBT components: Automatic thoughts, Triggers, PD specific adaptations

Problem Solving

Breathing strategies

Exposure

Activity Scheduling

Stress management

Behavior Modification

Sleep Hygiene

Relaxation

Cognitive Restructuring

Caregiver Strategies to reinforce therapy for patient

Self Monitoring

Health Promotion

Symptom (depression/anxiety) management

Social Skills Training

Written strategies

Armento M, In review

Coping Strategies

- Best if
 - Flexible
 - Vary Active versus Passive Approaches
 - Dynamic
 - Individualized

Pharmacological Treatments

The Motion–Emotion Conundrum

Maintain motion

Control emotion

Antidepressants

Class Reuptake Inhibition

SNRIs Serotonin-Norepinephrine

Tricyclic Antidepressants, Venlafaxine, Duloxetine

NDRIs Norepinephrine-Dopamine

Buproprion

SSRIs Serotonin

Fluoxetine, sertraline, paroxetine, fluvoxamine,

es/citalopram

SARIs Serotonin Antagonist

Trazodone, nefazodone

NASAs Norepinephrine/ Serotonin Antagonists

Mirtazipine

ECT

Paroxetine (Paxil)

- Chung et al., 2005, n=12
 - No effects on PD symptoms
 - May affect balance

Nefazodone (Serzone) vs Fluoxetine (Prozac)

- Avila et al. 2003, n=16
- Both reduced depressive symptoms
- Motor symptoms improved on Nefaz0done

Citalopram (Celexa)

- Menza et al., 2004, n=10, open-label
 - Celexa improved depressive and anxiety symptoms
- Wermuth et al., 1998: No difference between placebo and Cit

Amitryptiline vs fluoxetine

Serrano-Duenas, 2002: Ami>Fluoxetine, but +++Side-effects

Sertraline vs placebo

Leentjens et al., 2003, n=12: No group difference

- Atomoxetine (Weintraub et al., 2010)
 - Norepinephrine Reuptake inhibitor
 - n=55 PD patients, 8week RCT
 - Depression unchanged
 - Improvement global cognition (MMSE score)/enhanced attention
- Citalopram (Menza et al., 2004)
 - SSRI
 - n=10, 8week Open-label Trial
 - Improved depression and anxiety
 - Imrprovement global cognition (MMSE score)/enhanced attention
- Citalopram (Culang et al 2009)
 - N=174 unipolar depression, >75 years, no PD
 - 8-week trial RCT
 - Non-responders: Decline in verbal fluency, psychomotor speed
 - Responders: improved visuospatial functioning (not c/t placebo)
 - Seek additional treatment for non-response

Dopamine agonists

- Moller et al., 2005; Reichman et al. 2004
 - Open-label pramipexole
 ↓ PD Depressive symptoms
- Barone et al. 2006, n=67
 - 12 wk RCT pramipexole (1.5-4.5 mg/d) vs sertraline (50 mg/day)
 - More pts in remission on pramipexole (61% vs 27%)
- Barone et al. 2010, n=287
 - 12 wk RCT pramipexole (0.125-1 mg tid) vs Placebo
 - Decreased Depressive and Motor Symptoms on pramipexole
 - Improved depression independent of motor function

Recent placebo-controlled trials

- Devos et al 2008, n=48
 - 14 days: Desipramine 75 mg > Citalopram 20 mg, Placebo
 - 30 days: Desipramine = Citalopram > Placebo
- Menza et al 2009, n=52
 - 8 weeks: Nortriptyline (64 mg) >paroxetine 32 mg, placebo
- Richard et al (in press) (SAD-PD Study), n=115, 17 sites
 - 12 weeks: Paroxetine (24 mg), venlafaxine XR (121mg)> Placebo
 - Remitters (Ham-D≤7 at week 12): PAR=44%, VEN=37%, PLB=32%
 - Responders (Ham-D ≥ 50% ↓ baseline to Week 12
 - PAR=68%, VEN 53%, PLB 44%

Antidepressants are Effective for PD-Depression, but Response often Incomplete

N=52, Major Depression/Dysthymia + PD

- 8 week trial: Nortriptyline vs paroxetine vs placebo
- Clinical response: 50% reduction in Ham-D score
 - Nortriptyline superior to placebo and paroxetine
 - 16 responders (3 paroxetine, 4 Placebo, 9 NTP)
 - 36 nonresponders (15 paroxetine, 13 placebo, 8 NTP)
- Responders
 - Sig improved Mood, middle insomnia, interest, somatic anxiety
- Residual symptoms in Responders
 - >50% depressed mood, lack of interest, psychic anxiety, low energy

Important Side Effects/Interactions

- Potential for hypertensive Crisis or Serotonin Syndrome
 - Selegeline, Rasagaline plus MAO's
- Orthostasis
- GI Upset
- Sedation
- Anticholinergic side effects
- Benzodiazepine side effects
- Increased parkinsonism
 - Antidepressants (+)
 - Lithium
 - Sodium Valproate
 - Amoxapine
 - Neuroleptics

Conclusions

- Depressive Disorders
 - Common in PD over its course
 - Have a negative impact
 - Are under-recognized
 - Have features that overlap with motor symptoms of PD as well as other psychiatric conditions
 - Are treatable

 Treating depressive disorders effectively, and to remission, reduces excess disability

